Florida Shore and Beach Preservation Association National Conference on Beach Preservation Technology – Jacksonville, FL February 14, 2013 # The US Navy coastal surge and inundation prediction system (CSIPS): Making forecasts easier Andrew J. Condon¹ Jay Veeramony² ¹ American Society for Engineering Education Naval Research Lab, Stennis Space Center, MS andrew.condon.ctr@nrlssc.navy.mil ² Oceanography Division | Public reporting burden for the coll
maintaining the data needed, and co-
including suggestions for reducing
VA 22202-4302. Respondents shot
does not display a currently valid C | ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding an | tion of information. Send comment
parters Services, Directorate for Inf | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the state stat | his collection of information,
Highway, Suite 1204, Arlington | | | |---|--|--|---|--|--|--|--| | 1. REPORT DATE
14 FEB 2013 | 2. DEPORT TYPE | | | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | The US Navy coastal surge and inundation prediction system (CSIPS): | | | | 5b. GRANT NUMBER | | | | | Making forecasts easier | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANI
Naval Research La
Space Center,MS | ` ' | ` ' | ducation,Stennis | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for public | | ion unlimited | | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 30 | RESI ONSIDEE I ERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Objective - To develop a tool (GUI) for storm surge and inundation prediction which results in a minimization in man-hours and required operator knowledge for model set-up as well as result in optimal surge and inundation forecasts - GUI Delft Dashboard with CSIPS toolbox - Optimal forecasts Improved resolution and physics over current system # Coastal Surge and Inundation Prediction System (CSIPS) - Delft3D integrated modeling suite, which simulates 2D and 3D flow, sediment transport and morphology, waves, water quality and ecology. - Delft3D FLOW: Hydrodynamic module - Delft3D WAVE : Wave module - FLOW is dynamically coupled to WAVE by passing water level, currents, winds, and bed level to WAVE and in return gets radiation stresses for wave setup calculations - Improved physics and resolution over currently used model – PC-Tides - Inclusion of wave coupling and large scale circulation # Delft Dashboard ### **Capabilities from Deltares** - GUI specific to Delft3D - Select an area from the world map using the GUI – rectangular grid, size and resolution - Interpolate bathymetry from dataset - Specify type of boundary conditions (water level, Riemann, discharge etc) - Specify type of forcing (Astronomic, time series etc) ### **New capabilities from Deltares** - Extend GUI to include Delft3D-WAVE (delivered, under testing) - Capability to set up nested domains (delivered, under testing) - Extension of functionality with outer boundary forcing data from NCOM/HYCOM, COAMPS, WAVEWATCH III (delivered, under testing) # Delft Dashboard - Grid Quick Mode X Origin M Max Detta X Rotation # Delft Dashboard - Grid # Delft Dashboard - Bathy - SURA Gulf of Mexico - **NGDC** Coastal Relief Model - SRTM 4.1 / 3.0 - GEBCO 08 - **USGS** California - **RWS Vaklodingen** - **EMODnet** - MarineScotland - GeoScienceAustralia - **NCTR** # Delft Dashboard – BC's # Delft Dashboard – Other Capabilities - Observation Points / Monitoring - Physical Parameters - Numerical Parameters - Processes - Initial Conditions - Discharge - Output # Delft Dashboard – CSIPS ### **CSIPS TOOLBOX highlights** - Grid parameters: Size, resolution, orientation - Option: Draw box for creating grid - Activate/deactivate processes - Select forecast start and end time; time step for computations - **PCTides support** - Model currently used by NAVO - Seamless transition (saves setup time and training time) - Quick output O(mins) - Low resolution grids O(km) - No waves ## Delft Dashboard – CSIPS ### TC Tracks - Full support (D3D, PCTides) for JTWC warning, NHC forecast/advisories, best track files - Download TC track data ondemand or use locally archived files - Time, location checks to avoid mismatches w/model domains ### Bathymetry/Topography - Default: GEBCO 08 - Import feature: Can import xyz/yxz/arc files (standard NAVO format) - Convert to tiled netcdf for use in model generation - Currently supported datums: MSL, MLLW, MHW - Can specify offset - September 1 15, 2008 - Landfall: - September 13 0700 UTC - North end Galveston Island - Strong and large Category 2 - Highest water mark 5.3 m (17.5 ft.) NAVD88 - 3rd Costliest storm in US history - Gulf of Mexico Domain - 0.1° x 0.1° - 179 x 129 - 1 day runtime ~ 30 min @ dt = 10 min - **Nearshore Domain** - 0.02° x 0.02° - 462 x 302 - 1 day runtime ~ 60 min @ dt = 5 min - **Coastal Domains** - 0.004° x 0.004° - Various sizes - 1 day runtime ~ 30 min @ dt = 1 min - Gulf of Mexico domain - Bathymetry / Topography data: - SURA inundation testbed GoM dataset - NOAA NGDC Coastal Relief Model - SRTM topography data - GEBCO 08 - Riemann (weakly reflective) boundary conditions with astronomic forcing - Tidal constituents: - OSU global model of ocean tides based on TOPEX7.2 satellite altimeter data - Initial water level: 0.11 m seasonal trends - Wave coupling every 60 minutes - Atmospheric forcing provided by Oceanweather Inc. - Interactive Objective Kinematic Analysis (IOKA) - Hwind blended and local measurements are blended with large scale wind and pressure field - Considered 12 drag coefficient formulations - Formulation of Holthuijsen et al. (2012) produced the best results | | Peak Water Level Percent Error | | | | | | |----------------|--------------------------------|-------------|----------------|-------------|---------------|--| | C _D | LAWMA, | Freshwater | Calcasieu Pass | Sabine Pass | Galveston | | | Formulation | Amerada Pass | Canal Locks | | North | Pleasure Pier | | | Garratt (1977) | 5.48 | 17.12 | 20.26 | 25.79 | 15.97 | | | Amorocho and | 7.12 | 15.42 | 17.80 | 22.56 | 12.93 | | | DeVries (1980) | | | | | | | | Large and | -1.62 | 8.19 | 9.23 | 13.13 | 6.80 | | | Pond (1981) | | | | | | | | Wu (1982) | 5.70 | 18.01 | 20.60 | 26.38 | 16.72 | | | Powell et al. | -10.35 | 2.36 | 3.15 | 6.94 | 3.62 | | | (2003) | | | | | | | | Donelan et al. | -6.63 | 4.70 | 5.85 | 9.89 | 5.52 | | | (2004) | | | | | | | | Jarosz et al. | -8.13 | 7.73 | 10.01 | 14.93 | 9.45 | | | (2007) | | | | | | | | Moon et al. | -0.02 | 9.82 | 11.04 | 15.38 | 8.65 | | | (2007) | | | | | | | | Powell (2008) | -7.81 | 5.70 | 6.69 | 11.33 | 7.57 | | | Zachry et al. | 1.13 | 9.35 | 11.33 | 15.49 | 8.30 | | | (2009) | | | | | | | | Zijlema et al. | -2.17 | 6.98 | 7.74 | 11.47 | 5.62 | | | (2012) | 42.24 | 0.50 | 0.70 | 4.40 | 4.70 | | | Holthuijsen et | -12.34 | -0.59 | 0.78 | 4.49 | 1.72 | | | al. (2012) | | | | | | | | Peak Water Level Percent Error | | | | | | |--------------------------------|------------------|----------------|-------------------|---------------------------|------------------| | LAWMA, Amerada | Freshwater Canal | Calcasieu Pass | Sabine Pass North | Galveston Pleasure | High Water Marks | | Pass | Locks | | | Pier | | | -12.34 | -0.59 | 0.78 | 4.49 | 1.72 | 23.72 | - Water level results good with coarse resolution - Inundation results improve with increasing resolution - 0.5° domain - 2 way nesting - 0.1° to 0.004° - 3 way nesting - 0.1° to 0.02° to 0.004° ### Baseline - GEBCO - Variable Manning's N coefficient based on land use data - Offshore value of 0.02 Wave coupling defined by communication time between FLOW and WAVE modules | Run | Water Level – Percent Error of Peak | | | | | HWM
MAPE | |-------------------------------|-------------------------------------|---------------------------|-------------------|----------------------|----------------------------|-------------| | | Lawma,
Armeda
Pass | Freshwater
Canal Locks | Calcasieu
Pass | Sabine
Pass North | Galveston
Pleasure Pier | | | Baseline
(60 Min Coupling) | 12.34 | 0.59 | 0.79 | 4.49 | 1.72 | 23.72 | | No Waves | 48.77 | 46.25 | 37.33 | 32.76 | 25.81 | 32.94 | | 20 Min Coupling | 9.00 | 4.06 | 3.55 | 4.50 | 3.43 | 23.37 | | 30 Min Coupling | 8.98 | 4.04 | 0.52 | 4.36 | 1.40 | 23.97 | | 120 Min Coupling | 13.86 | 5.09 | 3.27 | 6.51 | 3.25 | 23.92 | | 180 Min Coupling | 10.67 | 3.69 | 2.67 | 6.66 | 2.51 | 23.89 | | 360 Min Coupling | 16.06 | 15.69 | 3.33 | 4.44 | 0.74 | 22.93 | # Wind Model - Tested four analytic models using NHC Best Track data - Holland (1980) - Xie et al. (2006) - Mattocks and Forbes (2008) - Condon and Veeramony Example: $W_s = 95 \text{ KT}$, $R_{max} = 50 \text{ n. mi.}$, $P_n = 1007 \text{ hPa}$, $P_c = 954 \text{ hPa}$, $R_O = 300 \text{ n. mi.}$ 64 KT... 105NE 90SE 60SW 75NW 50 KT... 150NE 150SE 90SW 105NW 34 KT... 240NE 205SE 150SW 175NW $$V(r) = \left[\frac{B}{\rho_a} \left(\frac{R_{max}}{r}\right)^B \left(P_n - P_c\right) \exp^{-(R_{max}/r)^B} + \left(\frac{rf}{2}\right)^2\right]^{1/2} - \left(\frac{rf}{2}\right)^B$$ $$B = \frac{(V_R^2 + V_R Rf)\rho_a e}{P_n - P_c}$$ # Wind Model Results | Wind Speed (m/s) | H80 | X06 | MF07 | CV12 | |------------------|-----|-----|------|------| | 0 – 10 | 3 | 2 | 1 | 4 | | 10 – 20 | 1 | 2 | 3 | 4 | | 20 – 30 | 2 | 1 | 3 | 4 | | 30 – 40 | 1 | 3 | 2 | 4 | | 40 – 50 | 1 | 2 | 3 | 4 | | Total | 8 | 10 | 12 | 20 | Ranking based on comparison to Hwind of the Integrated Kinetic Energy – by wind speed band # Conclusions - Delft Dashboard coupled with the CSIPS toolbox provides the framework to create and run storm surge and inundation forecasts - As expected the model results are very sensitive to a number of input parameters (You need good data!) - Proper grid resolution is necessary for quality inundation results, can get by with coarse resolution to model coastal water levels - Bathymetry / Topography data matter High resolution data can have a large influence even on a coarse grid - Land cover / bottom roughness data is needed to improve inundation simulation results - Proper wind forcing is needed - Many modeling studies use older drag formulations with a simple cap; newer formulations may offer better results - Various analytic wind models can offer very different results - New model offers promising results ... more testing is needed # Ongoing Work - Validation with Hurricane Irene and Typhoon Pongsona - Including new wind model in Dashboard framework - Spatially variable resolution grid generation in Dashboard – test vs. nesting - Streamline everything for operational use - Testing to begin this coming hurricane season # Thank you Questions? Contact: andrew.condon.ctr@nrlssc.navy.mil # References - J. R. Garratt, "Review of drag coefficients over oceans and continents," Monthly Weather Review, vol. 105, pp. 915 929, 1977. - J. Amorocho and J. J. DeVries, "A new evaluation of the wind stress coefficient over water surfaces," Journal of Geophysical Research, vol. 85, no. C1, pp. 433 442, 1980. - W. G. Large and S. Pond, "Open ocean momentum flux measurements in moderate to strong winds," Journal of Physical Oceanography, vol. 11, pp. 324 336, 1981. - J. Wu, "Wind-stress coefficients over sea surface from breeze to hurricane," Journal of Geophysical Research, vol. 87, no. C12, pp. 9704 9706, 1982. - M. D. Powell, P. J. Vickery and T. A. Reinhold, "Reduced drag coefficient for high wind speeds in tropical cyclones," Nature, vol. 422, pp. 279 283, 2003. - M. A. Donelan, B. K. Haus, N. Reul, W. J. Plant, M. Stiassnie, H. C. Graber, O. B. Brown and E. S. Saltzman, "On the limiting aerodynamic roughness of the ocean in very strong winds," Geophysical Research Letters, vol. 31, no. L18306, 2004. - E. Jarosz, D. A. Mitchell, D. W. Wang and W. J. Teague, "Bottom-up determination of air-sea momentum exchange under a major tropical cyclone," Science, vol. 315, pp. 1707 1709, 2007. - I. J. Moon, I. Ginis, T. Hara and B. Thomas, "A physics-based parameterization of air-sea momentum flux at high wind speeds and its impact of hurricane intensity predictions," Monthly Weather Review, vol. 135, pp. 2869 2878, 2007. - M. D. Powell, "High wind drag coefficient and sea surface roughness in shallow water," Final Report to the Joint Hurricane Testbed, NOAA HRD-AOML, 2008. - B. C. Zachry, C. W. Letchford, D. Zuo, J. L. Schroeder and A. B. Kennedy, "Surface drag coefficient behavior during Hurricane Ike," in 11th Americas Conference on Wind Engineering, San Juan, PR, 2009. - M. Zijlema, G. P. van Vledder and L. H. Holthuijsen, "Bottom friction and wind drag for wave models," Coastal Engineering, vol. 65, pp. 19-26, 2012. - M. D. Powell, L. Holthuijsen and J. Pietrzak, "Spatial variation of surface drag coefficient in tropical cyclones," unpublished, 2012. - G. J. Holland, "An analytic model of the wind and pressure profiles in hurricanes," Monthly Weather Review, vol. 108, pp. 1212 1218, 1980. - L. Xie, S. Bao, L. J. Pietrafesa, K. Foley and M. Fuentes, "A real-time hurricane surface wind forecasting model: Formulation and verification," Monthly Weather Review, vol. 134, pp. 1355 1370, 2006. - C. Mattocks and C. Forbes, "A real-time, event-triggered storm surge forecasting system for the state of North Carolina," Ocean Modelling, vol. 25, pp. 95 119, 2008. - Delft3D FLOW: solves the shallow water equations with a finite difference scheme in 2 (depth averaged) or 3 dimensions. It computes the non-steady flow resulting from tidal forcing along the open boundaries, wind stress and atmospheric pressure along the free surface, and forcing from pressure (barotropic) or density (baroclinic) gradients - Delft3D WAVE: Based on the third generation wave model, SWAN, it computes the full wave spectrum by considering a number of processes including: wave refraction; generation by wind; depth and current induced shoaling; dissipation due to whitecapping, bottom friction, and breaking; nonlinear interactions; transmission and blocking by flow and obstacles; and diffraction - Initial water level ~ 0.11 m - Constant boundary forcing (A0) of 0.055 m along with tides - TPXO 7.2 vs. TPXO 6.2